

Ultra-high Q superconducting cavities from accelerators for increased coherence of 3D quantum systems

Alexander Romanenko Intersections between Nuclear Physics and Quantum Information 30 March 2018

Outline

- Superconducting RF (SRF) cavities in particle accelerators
- Appeal of SRF cavities for quantum systems
 - Ultra-high $Q > 10^{10}$ factors are routine
 - Decades of expertise in surface engineering and underlying superconducting RF science
- Progress towards the "quantum" implementation at FNAL
 - Clarification of the TLS role
 - First measurements at T < 20 mK

How are Particles Accelerated in Modern Machines?

- Superconducting radiofrequency (SRF) cavities
- High quality EM resonators: Typical $Q_0 > 10^{10}$
- Over billions of cycles, large electric field generated
- Particle beam gains energy as it passes through

Modern large scale accelerators are based on SRF

European XFEL

~1000 cavities

Specification:

 $Q > 10^{10}$ @ 2K, 23.6 MV/m

Quantum Computing: 3D circuit QED architecture

State-of-the-art quality factors Q in quantum computing are ~108

Machined Aluminum host cavity

H. Paik et al, Phys. Rev. Lett. 117, 251502 (2016)

High Q SRF cavities for improved coherence

M. H. Devoret and R. J. Schoelkopf, *Science* 339, 1169–1174 (2013)

~10 <u>seconds</u> of coherence

1-cell Fermilab cavities of various frequencies

RF Penetration Layer drives the performance

Major SRF Infrastructure at Fermilab (necessary to achieve high performance/high Q)

Class 10 clean

Can we translate high Q expertise in SRF cavities to 'quantum regime'?

- <u>First task</u>: what is the cause of the <u>low field Q slope</u> and what happens with Q as we decrease the field further?
- Second task: what happens at lowest T < 20 mK?

Renewed importance of the low field Q slope

How will the best cavities we have behave at ultralow fields for various possible applications?

- Quantum computing/memory
- Dark sector searches
- Gravitational effects
- •

A. Romanenko et al, Appl. Phys. Lett. **105**, 234103 (2014)

Saturation of Q decrease

A. Romanenko and D. I. Schuster, Phys . Rev. Lett. **119**, 264801 (2017)

Good news: low field Q saturates at Q>3 x 10¹⁰

Now measured down to <N> ~ 1000 photons

Direct probing in the new regime with single cell cavities

Single shot measurements

- Q > 10¹⁰ cannot be measured using standard network analyzer techniques
- Instead -> decays
 from PLL state
 with bandpass
 filtering (10-1000
 Hz around
 resonance)
 instead

Various cavities/surface treatments investigated

TABLE I. Summary of results for investigated 1.3 GHz elliptical shape cavities.

		$R_{\rm s}~({\rm n}\Omega)$		$\Delta R_{\rm s} ({\rm n}\Omega)$	TLS fit	
Cavity	Treatment	5 MV/m	$< 0.001 \ \mathrm{MV/m}$		$E_{\rm c}({\rm MV/m})$	β
AES012	Bulk EP	2.7	9.0	6.3	0.19	0.38
AES012	+100 nm oxide by anodizing	5.0	17.0	12.0	0.02	0.25
AES012	$+$ EP 5 μ m	3.0	7.0	4.0	0.19	0.38
AES014	Bulk EP $+ 120$ °C 48 hrs	2.6	8.6	6.0	0.14	0.41
AES015	N infusion 800/120°C 48 hrs	2.0	5.2	3.2	0.21	0.33
AES015	N infusion 800/160 °C 48 hrs	1.8	4.4	2.6	0.18	0.29
RDTTD004 ^a	N doping + condensed 10^{-4} Torr of N ₂	1.5	6.6	5.1	0.09	0.28
AES011	800 °C 2 hrs +120 °C 48 hrs	1.4	5.5	4.1	0.17	0.35
AES011	N infusion 800/160°C 96 hrs	2.3	5.2	2.9	0.11	0.26
AES016 ^a	800 °C 2 hrs +120 °C 48 hrs	1.7	5.6	3.9	0.10	0.28
PAV008 ^b	800 °C 3 hrs +120 °C 48 hrs	9.8	17.0	7.2	0.12	0.37
PAV010	N infusion 800/120°C 48 hrs	2.1	6.7	4.6	0.26	0.35
PAV010	N infusion 800/200°C 48 hrs	6.6	10.8	4.2	0.20	0.42

Changes within penetration depth have little effect
Oxide growth/change -> strong increase in very low field dissipation

From 2D resonator world

- J. Gao, PhD Thesis, Caltech, 2008
- J. Zmuidzinas, Annu. Rev. Condens. Matter Phys. 2012. 3:169-214

Two level systems in the natural niobium oxide?

According to Martinis et al, Phys. Rev. Lett. 95, 210503 (2005) -> electric field effect

A. Romanenko and D. I. Schuster, Phys. Rev. Lett. 119, 264801 (2017)

What happens at lowest T < 20 mK, low powers?

First try: Q at T ~ 12 mK, down to ~1000 photons

Immediate plans

Couple a very high Q SRF cavity with the transmon qubit to probe the achievable coherence times

Collaborations with:

Univ. of Wisconsin (Madison): Prof. Robert McDermott Chris Wilen

NIST: D. Pappas

20

Summary

- Accelerator ultra-high Q microwave 3D cavity expertise can enable a qualitative jump on achievable photon lifetimes/coherence
 - Complex accelerators with hundreds of Q > 10¹⁰ cavities are routine, $Q > 10^{11}$ is the state-of-the-art
- Very high Qs can be translated to "quantum" regime
 - Demonstrated **Q** ~ **2** x **10**⁹, τ ~ **100** msec at 12 mK, 1000 photons at the first try
- First 3D-SRF qubits are to be tested shortly